Modelagem de Dados

Modelos de Banco de Dados

Prof. Marco Ikuro Hisatomi

Olá estudante!

Bem-vindo(a) à disciplina de **Modelagem de Dados**, pela qual vai conhecer como o armazenamento de dados é feito através dos Sistemas Gerenciadores de Bancos de Dados, com base em Banco de Dados Relacional para apoiar a tomada de decisões.

Werlich, 2018

Continue com a sua rotina de autoestudo para que possa assistir às aulas e aproveitar ao máximo esse momento de ensino-aprendizagem!

Livro didático

Acessar o AVA, na opção **Biblioteca**Ou utilizar o endereço da Web:
https://biblioteca-virtual.com/

lade 1 Fundamentos de Bancos de Dados
Seção 1.1 - Introdução a Sistemas Gerenciadores de Bancos de
Seção 1.2 - Dados (SGDB)
Seção 1.3 - Banco de Dados Relacional
Dados como apoio a tomada de decisão
lade 2 Modelos de banco de dados
Seção 2.1 - Modelos de banco de dados
Seção 2.2 - Modelagem de dados através do modelo
entidade-relacionamento
Seção 2.3 - Diagrama de Entidade-Relacionamento (DER)
lade 3 Abordagem entidade-relacionamento
Seção 3.1 - Modelagem de dados através do modelo entidade-
relacionamento usando DER
Seção 3.2 - Modelagem de dados através do modelo entidade-
relacionamento usando UML
Seção 3.3 - Ferramentas CASE's de modelagem do diagrama de
entidade-relacionamento (DER)
lade 4 Normalização de dados
lade 4 Normanização de dados
Seção 4.1 - Normalização de dados na computação

Fonte: Werlich, Claudia, 2018.

Conteúdo Programático

Modelos de Bancos de Dados

- Modelos de banco de dados
- Modelagem de dados através do modelo entidaderelacionamento
- Diagrama de Entidade-Relacionamento (DER)

Modelo de Bancos de Dados

Modelos de Bancos de Dados compreende-se em:

- 1. Conhecer os conceitos de modelagem de dados
- 2. Compreender por que é importante conhecer os processos a serem modelados
- 3. Conhecer o modelo relacional de dados
- 4. Conhecer o diagrama de entidade e relacionamentos.

Webcar: análise e modelagem dos serviços numa oficina

Contextualização

Foram levantadas as seguintes informações sobre a oficina mecânica:

- Cadastro de clientes, carros, peças e funcionários
- Controlar o agendamento aos clientes

O que é a modelagem de dados?

- Detalhamento dos tipos de informações que serão guardadas em um banco de dados, Cougo (1997)
- Processo progressivo, partindo de uma compreensão simples de um problema e, na medida que haja um melhor entendimento, então o nível de detalhes se ampliará, Coronel e Rob (2011)

Como modelar?

Uso de linguagem de modelagem de dados:

- Linguagem textual: formal, menos formal e informal
- Linguagem gráfica

Representar um modelo de dados por meio de uma linguagem caracteriza o esquema de banco de dados (KORTH; SILBERSCHATZ; SUDARSHAN, 2012).

Fases da análise e modelagem de dados

De acordo com Abreu e Machado (2004):

- O projeto de um sistema de informações é uma atividade complexa
- Contemplado por planejamentos, especificações e construção de vários componentes
- Segue sequência lógica, pautada em organização e técnicas, para guiar o processo de modelagem do banco de dados

Da análise de requisito à modelagem de dados

Pontos que devem ser considerados na análise de requisito e de dados, Cougo (1997):

- Abrangência
- Nível de detalhamento
- Tempo para a produção do modelo
- Recursos disponíveis

Sequência da modelagem

Análise e modelagem na Webcar

Inicialmente:

- Cadastro de clientes, carros, peças e funcionários
- Controlar o agendamento aos clientes

Complementando os requisitos:

- Controle de atividades dos funcionários
- Controle de serviços e peças para cada carro
- Agendamento de cliente/carro/data/hora
- Priorização de clientes VIPs em função do histórico

Cinema: modelar o banco de dados de Atores

Contextualizando

O diretor de cinema Grota solicitou um novo conceito para manter os dados:

- Escola e Produção de filmes
- Manter histórico de Atuações
- Atores sendo reconhecidos pela inovação

Demonstre que conhece o processo de modelo **conceitual**, **lógico** e **físico**

Modelo conceitual

- Uma descrição concisa das informações que o software deverá possuir, de acordo com seus requisitos
- Representação do que precisa ser realizado e não como deverá ser realizado.
- Este modelo traz importantes vantagens:
 - Visão de nível macro
 - Independência de hardware e software
 - Focado no problema e não na solução

Modelo conceitual

Linguagem Textual VS Gráfica

Ator: nome do ator, valor do cachê, data de nascimento, altura

Filme: nome do filme, data de lançamento, orçamento, duração

Fonte: livro base

Fonte: livro base

Modelo Lógico

- Aplicamos o conceito de modelos de entidade e relacionamentos com o foco na criação do banco de dados.
- Entidade são transformadas em tabelas.
- Relacionamentos s\u00e3o reproduzidos ou criados.
- Tipos de dados e suas escalas são definidos.

Modelo Lógico

Modelo Físico

- Definição das estruturas de armazenamento no BD, as chaves (ou índices) e os relacionamentos
- Comandos com sintaxes específicas e executados diretamente SGBD (Commit)
- Sequência de execução

```
Create Table NNNN <u>id</u> int primary key not null, aaa varchar (50), ddd (Date), vvv (Decimal), zzz(Time);
```

Modelo Físico

 Definição das estruturas de armazenamento no BD, as chaves (ou índices) e os relacionamentos

Create Table Filme (<u>idFilme</u> int primary key not null,
Nome varchar (50), Data
(Date), Orçamento (Decimal),
Duração (Time);

```
Create Table Ator (<u>idAtor</u> int primary key not null, Nome varchar (50), Valor-cachê (Decimal), Orçamento (Decimal), Altura (Decimal));
```

Create Table Atuação (idFilme int primary key not null, idAtor int primary key not null, idAtuacao int, Papel varchar (50), Data-cena (Date)

Faculdade: modelar o banco de dados de Alunos

Contextualizando

Você é o responsável pela análise dos dados e projeto do banco de dados para:

- Instituição de ensino médio e superior
- Controle acadêmico
- Dados de alunos, professores, disciplinas, cursos e departamentos
- O que é dado e entidade?

- Modelo é a representação abstrata e simplificada de um sistema real, gerando um modelo gráfico, Cougo (1997).
- Diagramas podem ser apresentados aos usuários que podem facilmente compreender e ajudar na solução das necessidades.
- Modelo relacional conjunto de tabelas (entidades) que representa os dados ou as relações entre eles, Korth, Silberschatz e Sudarshan (2012)
- MER aperfeiçoar o projeto de banco de dados, Edgar F.Cood (1970)

• Entidade: contém Atributos próprios.

Aluno

Curso

• Atributo: campo da Entidade ou do Relacionamento.

• Matricula

• Curso

• Nome

• Duração

• Relacionamento: relação determinada pela regra de negócio.

matriculado

- Efetuar um levantamento e análise das necessidades com as partes interessadas, Monteiro (2004)
- Mapear os usuários do BD, para o controle de acesso
 - Desenvolver as atividades:
 - Concepção objetivos e soluções desejados
 - Elicitação definição de dados e informações
 - Elaboração modelar dados (entidades e relações)
 - Negociação complementar o modelo de dados

Realizar as atividades com a participação do cliente/usuário do sistema

- Concepção controlar as matriculas dos alunos nos respectivos cursos
- Elicitação
 - Alunos: nome, telefone, CPF, data-nascimento
 - Curso: nome, duração, carga-horária
- Elaboração identificando entidades

Elaboração – identificando atributos

Elaboração –
 identificando
 relacionamento

Entidades podem ser: física ou objeto conceitual

• Carro, Pessoa, Projeto, Departamento, entre outros

Nome	CPF	Telefone	Data Nascto	Endereço
Matsumoto	11122233345	43 9 88885555	03/10/1965	R Tupi 11
Akemi	44455566678	43 9 22227777	30/01/1995	R Paraíba 40

- Campo ou atributo: possuem os tipos respectivos
 - Caractere
 - Numérico
 - Data
 - Outros

Aluno

Matricula Nome		Telefone	Data Nascto	Endereço	
#019001	Takashi	43 9 32325555	30/10/1825	Av Londrina 11	
#023300	Rosa Maria	43 9 12589157	12/01/2015	R Paraná 40	

Curso

Registro ou Tupla

Código	/	Nome	Duração	Carga-horária	Departamento
#74	,	Análise de Sistemas	4	3260	TI
#83		Fisioterapia	5	4800	Saúde

Coluna ou Atributo

Diagrama DER

Vantagens do MER no controle acadêmico

Apresentar as vantagens:

- Independência total dos dados: aluno e disciplina
- Melhor comunicação entre analistas e usuários comuns: desenvolvedor e diretor
- Redução de tempo: desenvolvimento e manutenção
- Segurança e agilidade no gerenciamento: histórico do aluno.

Faculdade: compreender os tipos de modelagens

Contextualizando

O gestor de TI da faculdade está capacitando seus analistas de dados no uso da modelagem

- Quais tipos de entidades podem ser representadas?
- Quais tipos de relacionamentos entre as entidades?

Tipos de Entidades

Entidades Fortes

Entidades Fracas ou Dependentes

Entidades Agregadas

Entidades Subordinadas

Entidades Associativas

Grau de cardinalidade

- Valor específico ao relacionamento, expressando a faixa de ocorrências permitidas (mínima e máxima) entre as tabelas
- Grau de relacionamento
 - Unário, binário, ternário, quadrinário e n-ário
- Graus de cardinalidade
 - **1-1** (um para um)
 - **1-N** (um para muitos)
 - **N-1** (muitos para um)
 - N-N (muitos para muitos)

Relacionamento

- Funcionário (entidade Forte)
- Característica deste relacionamento: auto-relacionamento

Fonte: livro base

Relacionamentos

Relacionamento ternário

Horário passa a ser uma Tabela Associativa

Relacionamento de agregação

Destaques

Destaques

- Modelo:
 - Conceitual ⇒ Lógico ⇒ Físico
- Atividades da modelagem:
 - Concepção Elicitação Elaboração Negociação
- Graus de cardinalidade
 - · 1-1
 - 1-N
 - N-1
 - N-N

Muito obrigado e Bons estudos!!